NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** AN EVALUATION OF COPLANAR LINE FOR APPLICATION IN MICROWAVE INTEGRATED CIRCUITRY by Jae Soon Jeong December 1988 Thesis Advisor: H.A. Atwater Approved for public release; distribution is unlimited 89 3 13 033 | _ | | | | | | |----------|-------|----------|------|------|------| | security | class | iticatio | n of | this | page | | security classification of this page | | | | | |---|-------------------------------------|---|---------------------------------|--| | | REPORT DOCUMI | | | | | la Report Security Classification Unclassified | | 1b Restrictive Markings | | | | 2a Security Classification Authority | | 3 Distribution Availability of Report | | | | 2b Declassification Downgrading Schedule | | Approved for public release | ; distribution is unlimited. | | | 4 Performing Organization Report Number(s) | | 5 Monitoring Organization Report Number(s) | | | | 6a Name of Performing Organization Naval Postgraduate School | 6b Office Symbol (if applicable) 62 | 7a Name of Monitoring Organization
Naval Postgraduate School | | | | 6c Address (city, state, and ZIP code) Monterey, CA 93943-5000 | | 7b Address (city, state, and ZIP code)
Monterey, CA 93943-5000 | | | | 8a Name of Funding Sponsoring Organization | 8b Office Symbol (if applicable) | 9 Procurement Instrument Identification | on Number | | | 8c Address (city, state, and ZIP code) | | 10 Source of Funding Numbers | | | | | | Program Element No Project No Task No Work Unit Accession No | | | | 11 Title (include security classification) AN EV INTEGRATED CIRCUITRY | ALUATION OF COP | LANAR LINE FOR APPLICA | ATION IN MICROWAVE | | | 12 Personal Author(s) Jae Soon Jeong | | | | | | 13a Type of Report 13b Time (Master's Thesis From | Covered To | 14 Date of Report (year, month, day)
December 1988 | 15 Page Count
67 | | | 16 Supplementary Notation The views expressition of the Department of Defense or | | ose of the author and do not ref | lect the official policy or po- | | | | | erse if necessary and identify by block nu | mber) | | | Field Group Subgroup Calcu | lation for Impedance a | nd Effective Dielectric Constant | | | | | anar Waveguide | | | | | | | | | | | A general study of conductor backed coplanar waveguide is presented. The impedance (Z ₀) and effective dielectric constant (conf) of conductor-backed coplanar waveguide (CBCPW) have been calculated by using a variational method and the boundary point matching method. In this present work only the TEM dominant low frequency propagation mode of coplanar line has been considered. Experimental facilities are vector network analyzer (HP8409) and bench-instrument measurements. | | | | | | 20 Distribution Availability of Abstract | | 21 Abstract Security Classification | | | | ☑ unclassified unlimited ☐ same as report | ☐ DTIC users | Unclassified | | | | 22a Name of Responsible Individual
H.A. Atwater | | 22b Telephone (include Area code)
(408) 646-3001 | 22c Office Symbol
62An | | DD FORM 1473,84 MAR 83 APR edition may be used until exhausted All other editions are obsolete security classification of this page Approved for public release; distribution is unlimited. An Evaluation of Coplanar Line for Application in Microwave Integrated Circuitry by Jae Soon Jeong Captain, Korean Air Force B.S., Korean Air Force Academy, 1981 Seoul Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL December 1988 | Author: | 36200 | |-----------------------------|---| | | Jae Soon Jeong | | Approved by: | H-a. atwater | | | H.A. Atwater, Thesis Advisor | | | R. Janasuamy | | R. Janaswamy, Second Reader | | | | 100 mms | | | John P. Powers, Chairman, Department of Electrical and Computer Engineering | | • | HeSchacher | | | Gordon E. Schacher, Dean of Science and Engineering | #### **ABSTRACT** A general study of conductor backed coplanar waveguide is presented. The impedance (Z_0) and effective dielectric constant (ε_{ref}) of conductor-backed coplanar waveguide (CBCPW) have been calculated by using a variational method and the boundary point matching method. In this present work only the TEM dominant low frequency propagation mode of coplanar line has been considered. Experimental facilities are vector network analyzer (HP8409) and bench-instrument measurements. | Acces | sion For | | |-------|-----------|-------| | NTIS | GRA&I | | | DTIC | TAB | ā | | Unant | becauced | n i | | Justi | fication | | | | | | | Ву | | | | Distr | ibution/ | | | Avai | lability | Codes | | | Avail ord | 100 | | Dist | Special | i | | | 1 | 1 | | ヘノし | !! | ł | | n ` | 1 | į. | # TABLE OF CONTENTS | I. I. | NTRODUCTION | . 1 | |--------------|---|------| | A. | BACKGROUND | . 1 | | В. | COPLANAR LINE TERMINOLOGY | . 1 | | II. A | ANALYSIS OF TEM PROPAGATION MODE | . 4 | | A. | REVIEW OF ROWE & LAO BOUNDARY POINT MATCHING | | | \mathbf{N} | иетнор | . 4 | | В. | REVIEW OF YAMASHITA'S VARIATIONAL METHOD | . 11 | | C. | COMPARISON OF RESULTS | 18 | | III. | CONSTRUCTION OF COPLANAR LINES AND TRANSITIONS | . 28 | | A. | ADHESIVE FOIL METHOD | . 28 | | В. | PHOTOLITHOGRAPHICAL METHOD | . 30 | | C. | TRANSITION TO COAXIAL LINE | . 30 | | IV. | MEASUREMENT OF COPLANAR LINE PARAMETERS | . 33 | | A. | RESONATOR METHOD FOR PHASE VELOCITY AND EFFECTIVE | | | D | DIELECTRIC CONSTANT | . 33 | | | 1. Series Open-ended Resonator | . 33 | | | 2. Shunt Resonator | . 36 | | | a. One-port Open-ended Resonator | . 36 | | | b. Shunt Short-circuited Resonator | . 37 | | В. | LEAKAGE WAVE MEASUREMENTS ON COPLANAR LINE AND | | | У | MICROSTRIP | 40 | | | 1. Measurement | . 40 | | | 2. Results | . 42 | | V. S | SUMMARY AND CONCLUSION | 44 | | APPENDIX A. FORTRAN PROGRAM TO CALCULATE THE IMPEDANC | | |---|------| | AND EFFECTIVE DIELECTRIC CONSTANT OF CBCPW USING BOUND- | | | ARY POINT MATCHING METHOD | . 48 | | APPENDIX B. FORTRAN PROGRAM TO CALCULATE THE IMPEDANCI | Ξ | | AND EFFECTIVE DIELECTRIC CONSTANT OF CBCPW USING VARI- | | | ATIONAL METHOD | . 53 | | LIST OF REFERENCES | . 55 | | INITIAL DISTRIBUTION LIST | . 56 | . . # LIST OF TABLES Table 1. COMPARISON OF THE EFFECTIVE DIELECTRIC CONSTANT .. 40 # LIST OF FIGURES | Figure | 1. | Coplanar systems | 2 | |--------|-----|--|----| | Figure | 2. | Conductor backed planar waveguides | 2 | | Figure | 3. | Current flow characteristics of propagation modes | 3 | | Figure | 4. | Geometry of a conductor backed CPW | 5 | | Figure | 5. | Gaussian surface in the capacitance calculation | 8 | | Figure | 6. | Calculated characteristic impedance of CBCPW by boundary point | | | | | matching method | 9 | | Figure | 7. | Calculated effective dielectric constant of CBCPW by boundary point | | | | | matching method | 10 | | Figure | 8. | Geometry of CBCPW | 11 | | Figure | 9. | Assumed step-charge density function of CBCPW | 13 | | Figure | 10. | Assumed linear-charge density function of CBCPW | 14 | | Figure | 11. | Calculated characteristic impedance of CBCPW by variational method . | 16 | | Figure | 12. | Calculated effective dielectric constant of CBCPW by variational method | 17 | | Figure | 13. | Computed results for characteristic impedance versus strip width with line | | | | | dimensions as parameters | 20 | | Figure | 14. | Computed results for characteristic impedance versus strip width with line | | | | | dimensions as parameters | 21 | | Figure | 15. | Computed results for characteristic impedance versus strip width with line | | | | | dimensions as parameters | 22 | | Figure | 16. | Computed results for characteristic impedance versus strip width with line | | | | | dimensions as parameters | 23 | | Figure | 17. | Computed results for dielectric constant versus strip width for various line | | | | | parameters | 24 | | Figure | 18. | Computed results for dielectric constant versus strip width for various line | | | | | parameters | 25 | | Figure | 19. | Computed results for dielectric constant versus strip width for various line | | | | | parameters | 26 | | Figure | 20. | Computed results for dielectric constant versus strip width for various line | | | | | parameters | 27 | | Figure | 21. | Quarter wave length stub for substrate dielectric constant measurement | 28 | | Figure | 22. | DB Magnitude plot for S_{2i} | |--------|-----|--| | Figure | 23. | Drawn line pattern and negative | | Figure | 24. | Series open-ended resonator and equivalent circuit | | Figure | 25. | Plot for dB magnitude S_{21} versus frequency | | Figure | 26. | Equivalent circuit for calculation of angle of impedance 36 | | Figure | 27. | Shunt shorted resonator and equivalent circuit | | Figure | 28. | Plot for dB magnitude S_{21} with shunt shorted stub, and computed angle | | | | of impedance of $\frac{\lambda}{4}$ open stub at resonance | | Figure | 29. | Line angle for conductor ambient field measurement 41 | | Figure | 30. | Block diagram for conductor ambient field measurement 41 | | Figure | 31. | Conductor ambient field distribution | |
Figure | 32. | Characteristic impedance versus strip width with dielectric constant as a | | | | parameter 46 | | Figure | 33. | Effective dielectric constant versus strip width with substrate dielectric | | | | constant as a parameter | | | | | #### **ACKNOWLEDGEMENTS** I would like to thank the Korean Air Force for the opportunity to study at the Naval Postgraduate School. I wish to thank Dr. H. A. Atwater for his patient guidence, continuous assistance and very helpful criticism through this work. I am very grateful to Dr. R. Janaswamy whose comments and recommendations contributed to the successful completion of this thesis. Finally, I am also grateful to my wife, Hye Yong, for her patience and thesis typing. #### I. INTRODUCTION #### A. BACKGROUND In current microwave integrated circuit design practice, microstrip transmission line is almost universally employed for circuit construction. Although convenient and easily fabricated, microstrip line has the disadvantage of relatively high ambient field and coupling to outside circuits. Further, the incorporation of semiconductor devices and lumped elements into microstrip circuitry is difficult in that a via hole through the substrate must be introduced, in order to effect line to ground connection of the device. Coplanar transmission line has the advantage that both line and ground conductors are available on the upper surface of the circuit, and devices are easily incorporated. In addition, the spurious coupling between coplanar lines and adjacent circuitry is known to be significantly lower than with microstrip. It is known, however, that spurious propagation modes and anomalous losses may occur on coplanar lines as a result of improper mode-excitation of the line, often due to incorrect termination of the coplanar ground planes [Ref. 1, 2, 3]. #### B. COPLANAR LINE TERMINOLOGY The term coplanar line is generally applied to planar transmission systems in which a ground conductor accompanies the line that is active relative to ground return, on the surface of the dielectric substrate. In its original definition by Wen [Ref. 4], the term coplanar line referred to a system composed of a planar transmission line accompanied on two sides by ground planes (Figure 1a). The dielectric substrate was assumed to have effectively infinite thickness. The term coplanar strips is sometimes applied to a two-conductor system of line with single ground return (Figure 1b). The widespread use of microstrip line for microwave integrated circuit construction, with a ground plane backing on the dielectric substrate (Figure 2 on page 2a), has led to interest in conductor backed coplanar (CBCP) line, which can be integrated compatibly on the same substrate with microstrip (Figure 2 on page 2b). The CBCP line is also sometimes called conductor backed coplanar waveguide (CBCPW). The ground plane of CBCPW adds strength to a semiconductor chip used in microwave integrated circuit construction and provides a low loss ground return at microwave frequencies. The conductor backed coplanar line is the principal object of the present research. To date, only very limited literature reports have been published on the transmission line parameters (characteristic impedance Z_0 and effective dielectric constant ε_{reff}) [Ref. 5 , 6]. Figure 1. Coplanar systems Figure 2. Conductor backed planar waveguides In the present work only the TEM dominant low frequency propagation mode of coplanar line will be considered. The Transverse Electric (TE) and Transverse Magnetic (TM) hybrid modes which can propagate on planar systems will not be considered. The restriction to the assumed TEM mode has been employed in numerous investigations of microstrip and other planar systems, and has been found to provide useful transmission parameters at frequencies up to 10 GHz. An additional characteristic of propagation on multiconductor transmission systems is that odd and even modal excitations may propagate, resulting in undesired terminal characteristics for the line. The current flow characteristics of the dominant TEM mode, and a principal even mode are shown in Figure 3. Suppression of the unwanted modes is normally possible through adequate ground terminations for the coplanar ground planes, and care with the input excitation of the line. Figure 3. Current flow characteristics of propagation modes #### II. ANALYSIS OF TEM PROPAGATION MODE #### A. REVIEW OF ROWE & LAO BOUNDARY POINT MATCHING METHOD In this section, the boundary point matching method for a CBCPW, which was presented by Rowe and Lao [Ref. 7], is reviewed, and the impedance (Z_0) and the effective dielectric constant (ε_{reff}) for the conductor backed coplanar line on a dielectric substrate are calculated. The coordinates employed in the analysis are given in Figure 4 on page 5. The line is assumed to be enclosed in a shielded enclosure of width 2l, open at the top. The enclosure width will be taken to be large enough to cause negligible perturbation of the line fields. To find the solution of Laplace's equation, define the two regions shown in Figure 4 on page 5: - 1. The lower region is x, y coordinate system (in the dielectric). - 2. The upper region is x', y' coordinate system (in air). The solution of Laplace's equation in the upper region is: $$\phi^{+}(x',y') = \sum_{i=1}^{\infty} a_{i} \cos(k_{i}x') \exp(-k_{i}y')$$ (1) where, $$k_i = \frac{(2i-1)\pi}{2l} \tag{2}$$ $$l = \frac{C}{2} + D \tag{3}$$ Assuming width D equal to C/2 produces negligible effect on the calculated parameters. The solution of Laplace's equation in the lower region is: $$\phi^{-}(x,y) = \sum_{i=1}^{\infty} b_i \cos(k_i x) \sinh(k_i y)$$ (4) The boundary conditions at the surface of the dielectric are: Figure 4. Geometry of a conductor backed CPW $$\phi^{+}(0,0) = \sum_{i=1}^{\infty} a_i \tag{5}$$ $$\phi^{-}(0,H) = \sum_{l=1}^{\infty} b_l \sinh(k_l H)$$ (6) $$\phi^{+}(0,0) = \phi^{-}(0,H) \tag{7}$$ therefore, $$a_l = b_l \sinh(k_l H) \tag{8}$$ In the gap $(\frac{A}{2} < x < \frac{B}{2})$ between the conductors, and outside of the ground conductor $(\frac{C}{2} < x \le l)$, the surface normal component of the displacement field is continuous. $$D_n^+ = D_n^- \tag{9}$$ where, $$D_n = \varepsilon \frac{\partial \phi}{\partial y} \tag{10}$$ Apply the boundary condition at the surface of the substrate to equations (9) and (10). $$\varepsilon_0 \frac{\partial \phi^+}{\partial y'} \bigg|_{y'=0} = \varepsilon_r \varepsilon_0 \frac{\partial \phi^-}{\partial y} \bigg|_{y=H}, \qquad b_l = \frac{a_i}{\sinh(k_i H)}$$ (11) therefore, $$\sum_{i=1}^{\infty} a_i \cos(k_i x) \{1 + \varepsilon_r \coth(k_i H)\} = 0, \qquad \begin{cases} \frac{A}{2} < x < \frac{B}{2} \\ \frac{C}{2} < x \le l \end{cases}$$ (12) where ε_r = relative dielectric constant of substrate. Generally the voltage on the inner conductor is set to unity so that the conductor capacitance is numerically equal to the charge on this conductor. The unity potential on the center conductor and the zero potential on the outer conductors lead to $$\sum_{i=1}^{\infty} a_i \cos(k_i x) = \begin{cases} 1, & x \le \frac{A}{2} \\ 0, & \frac{B}{2} \le x \le \frac{C}{2} \end{cases}$$ (13) The above Fourier summations are terminated at i=N to make problem suitable for numerical analysis. To find the N unknown a_i 's, x takes on N discrete values on the dielectric-air interface; at coordinates: $$x_j = \frac{jl}{N+1}, \qquad j = 1, 2, \dots, N$$ (14) Equation (12) and (13) for the a/s can then be written as an N by N matrix equation. $$\sum_{i=1}^{N} m_{ji} a_i = d_j, \qquad j = 1, 2, ..., N$$ (15) where, $$m_{ji} = \begin{cases} k_l \cos(k_l x_j) \{1 + \varepsilon_r \coth(k_l h)\}, & \frac{A}{2} < x_j < \frac{B}{2}, \quad \frac{C}{2} < x_j \le l \\ \cos(k_l x_j), & x_j \le \frac{A}{2}, \quad \frac{B}{2} \le x_j \le \frac{C}{2} \end{cases}$$ (16) and $$d_{j} = \begin{cases} 1, & x_{j} \le \frac{A}{2} \\ 0, & x_{j} > \frac{A}{2} \end{cases}$$ (17) The matrix equation (15) is solved by Gaussian elimination to find the a/s. In order to compute the impedance, the capacitance per unit length of guide from the center conductor to ground is calculated by integrating the normal component of D-field on a Gaussian surface enclosing the center conductor only. Figure 5 on page 8 shows the surface S chosen for the integration. The capacitance is: $$C = \varepsilon_0 \int_{S} \varepsilon_r \vec{E} d\vec{S} = -\varepsilon_0 \int_{S} \varepsilon_r \vec{\nabla} \phi d\vec{S}$$ (18) therefore, $$C = -2\varepsilon_0 \sum_{l=1}^{N} a_l \sin(k_l \frac{A+B}{4}) \{1 + \varepsilon_r \coth(k_l H)\}$$ (19) where $$\varepsilon_0 = \frac{10^{-9}}{36\pi} = 8.84 \times 10^{-12}$$ Figure 5. Gaussian surface in the capacitance calculation The static impedance and effective dielectric constant can be calculated from standard TEM-modal relations: $$Z_0 = \frac{1}{v\sqrt{CC_0}} \tag{20}$$ and $$\varepsilon_{reff} = \frac{C}{C_0} \tag{21}$$ where $v = 3 * 10^8$ m/s, C is the capacitance with the dielectric layer present, and C_0 is the capacitance when the dielectric is replaced by air. Figure 6 on page 9 and Figure 7 on page 10 show the calculated results of impedance and effective dielectric constant of CBCPW using boundary point matching method. Figure 6. Calculated characteristic impedance of CBCPW by boundary point matching method: $(\varepsilon_r = 3.52, H = 1.5 \text{ mm})$ Figure 7. Calculated effective dielectric constant of CBCPW by boundary point matching method: $(\varepsilon_r = 3.52, H = 1.5 \text{ mm})$ #### B. REVIEW OF YAMASHITA'S VARIATIONAL METHOD A method for computing impedance (Z_0) and effective dielectric constant (ε_{reff}) of conductor backed coplanar waveguide is based on the application of Fourier transform and variational techniques [Ref. 8]. Figure 8 shows the geometry of CBCPW for variational method. Figure 8. Geometry of CBCPW The static potential distribution $\phi(x,y)$ in
the planar line structure satisfies Poisson's equation: $$\nabla^2 \phi(x, y) = -\frac{1}{\varepsilon} \rho(x, y) \tag{22}$$ where $\rho(x,y)$ is charge distribution on the surface of the conducting strips. A variational expression for the line capacitance is: $$C = \frac{Q^2}{\int_{s} \rho(x, y) \phi(x, y) dl}$$ (23) where Q is the total charge per unit length of strip: $$Q = \int_{\mathbf{x}} \rho(\mathbf{x}) d\mathbf{x} \tag{24}$$ We assume that the strip is infinitely thin. For the infinitely thin strip case, the charge distribution assumes the form $$\rho(x,y) = f(x)\delta(y - H) \tag{25}$$ where f(x) is even function and $\delta(y - H)$ is: $$\delta(y - H) = \begin{cases} 1, & y = H \\ 0, & y \neq H \end{cases} ; Dirac's \delta function.$$ (26) Now define the Fourier transform $\tilde{\phi}(\beta y)$ of $\phi(xy)$. $$\widetilde{\phi}(\beta_{\mathcal{V}}) = \int_{-\infty}^{\infty} \phi(x_{\mathcal{V}}) e^{j\beta x} dx \tag{27}$$ With use of the known Green's function for this problem [Ref. 9], the Fourier transform of the potential distribution at y = H is: $$\widetilde{\phi}(\beta, H) = \frac{\widetilde{f}(\beta)}{\varepsilon_0 |\beta| \{1 + \varepsilon_r \coth(|\beta| H)\}}$$ (28) $$C = \frac{2\pi Q^2}{\int_{-\infty}^{\infty} \tilde{f}(\beta)\tilde{\phi}(\beta, H)d\beta}$$ (29) Insert the equation (28) into (29), then the final variational expression is: $$C = \frac{\pi \varepsilon_0 Q^2}{\int_0^\infty \frac{\{\widetilde{f}(\beta)\}^2}{\{1 + \varepsilon_r \coth(\beta H)\}\beta} d\beta}$$ (30) where, $$\widetilde{f}(\beta) = \int_{x} f(x)e^{j\beta x} dx \tag{31}$$ where f(x) is the density distribution of the charge on the strips, and symmetry with respect to x = 0 is assumed. As shown in Figure 9 and Figure 10, two forms of elementary charge distribution on the center conductor, f(x) = constant and f(x) = |x|, were tested. The negative charge on the two ground-plane conductors is assumed to be constant in both cases. The computation was found to be insensitive to the form assumed for the charge distribution on the top ground planes, hence the uniform (negative) charge distribution was assumed. Figure 9. Assumed step-charge density function of CBCPW: (f(x) = contant) In case of Figure 9 on page 13, the assumed elementary charge distribution function is: $$f(x) = \begin{cases} 1, & -\frac{A}{2} \le x \le \frac{A}{2} \\ -M, & \frac{B}{2} \le |x| \le \frac{C}{2} \end{cases}$$ $$0, & otherwise$$ (32) The Fourier transform of f(x) is: $$\widetilde{f}(\beta) = \frac{2}{\beta} \left[\sin(\beta \frac{A}{2}) + M \left\{ \sin(\beta \frac{B}{2}) - \sin(\beta \frac{C}{2}) \right\} \right]$$ (33) and, $$Q = A + M(B - C) \tag{34}$$ Figure 10. Assumed linear-charge density function of CBCPW: (f(x) = |x|) In case of Figure 10, the assumed elementary charge distribution function is: $$f(x) = \begin{cases} |x|, & -\frac{A}{2} \le x \le \frac{A}{2} \\ -M, & \frac{B}{2} \le |x| \le \frac{C}{2} \end{cases}$$ $$0, \quad otherwise$$ (35) The Fourier transform of f(x) is: $$\widetilde{f}(\beta) = Q \left[\frac{2\sin(\beta \frac{A}{2})}{\beta \frac{A}{2}} - \left\{ \frac{\sin(\beta \frac{A}{4})}{\beta \frac{A}{4}} \right\}^2 \right] + \frac{2M}{\beta} \left\{ \sin(\beta \frac{B}{2}) - \sin(\beta \frac{C}{2}) \right\}$$ (36) and, $$Q = \frac{A}{2} + M(B - C) \tag{37}$$ The characteristic impedance is: $$Z_0 = \frac{1}{v\sqrt{CC_0}} \tag{38}$$ $$\varepsilon_{reff} = \frac{C}{C_0} \tag{30}$$ where $v = 3 * 10^8$ m s, and C_0 is calculated by setting $\varepsilon_0 = 1$. The variational expression with the elementary charge distribution function f(x) = |x|, is found to be the one that maximizes the value of capacitance C, thus giving the closest value to the exact result for the capacitance. In the simple distributions chosen, M is the variational parameter, and maximum capacitance C is found by reducing M to a low value (see page 18). Figure 11 on page 16 and Figure 12 on page 17 show the calculated results of impedance and effective dielectric constant of CBCPW using variational method. Figure 11. Calculated characteristic impedance of CBCPW by variational method: ($\varepsilon_r = 3.52$, H = 1.5 mm) Figure 12. Calculated effective dielectric constant of CBCPW by variational method: $(\varepsilon_r = 3.52, H = 1.5 \text{ mm})$ #### C. COMPARISON OF RESULTS A coplanar waveguide consists of a strip of thin metallic film on the surface of a dielectric slab with two ground electrodes running adjacent and parallel to the strip. Two methods, the boundary point matching method and the variational method, were used to calculate the effective dielectric constant (ε_{reff}) and impedance (Z_0) as a function of the line dimensions. The calculated impedance and effective dielectric constant of conductor backed coplanar waveguide are shown in Figures 6, 7, 11 and 12. To compare the results of the boundary point matching method and variational method, several graphs are plotted (Figure 13 on page 20 through Figure 20 on page 27) for various line parameters. In the case of the Rowe and Lao boundary point matching method calculation, the impedance and effective dielectric constant are computed by choosing the number of matching-points, N, equal to 100. The accuracy of this computation increases with N, but the computation time of the N by N matrix increases approximately as N^4 . A value of N=100 is chosen in the present work, for a moderate computation time and acceptable accuracy of the results. Choice of larger N leads to roundoff errors and excessive computation time in the matrix calculation. The characteristic impedance increases as the center conductor width decreases and decreases as the slot widths decrease. As shown by the Rowe and Lao boundary point matching method, when the aspect ratio $A/H \ge 5$ the slot width ratio has small effect on the impedance values. This behavior is shown in Figure 6 on page 9. For a large aspect ratio A H versus the ratio of B A, the impedance (Z_0) does not change much, since both the slot coupling effect and the effect of the ground backing are small. This shows that characteristic impedance (Z_0) reflects the coupling effect between the two slots. Therefore, by adjusting both slot widths and center conductor width, independent control of the characteristic impedance can be obtained. For the Rowe and Lao boundary point matching method, the effective dielectric constant increases as the center strip width increases and decreases as the slot widths decrease. It is interesting to note that the effective dielectric constant ε_{reff} of CBCPW approaches microstrip behavior in its dependence on the linewidth ratio A/H, especially for wide slots (B/A = 4.0 in Figure 7 on page 10). For microstrip, as microstrip line ratio A/H goes to zero, its value of ε_{reff} approaches $\frac{\varepsilon_r + 1}{2} = 2.26$, in this case, and as A/H goes to ∞ , then ε_{reff} goes to ε_r . Similar behavior is also noted for CBCPW in Figure 7 on page 10. In case of Yamashita's variational method, the impedance and the effective dielectric constant are calculated using a value of M=0.04. The ratio of the charge density magnitude value between the center strip and outer strip is thus in the range 20:1-50:1. The impedance and the effective dielectric constant are compared with the Rowe and Lao results by calculation using the same parameters. The results from the variational method are in good agreement with those of the Rowe & Lao method. For impedance, Figure 13 on page 20 through Figure 16 on page 23 shows that less than 6% difference in Z_0 was observed for most cases, and also Figure 17 on page 24 through Figure 20 on page 27 shows less than 5% deviation in the effective dielectric constant values. The outputs of the both methods are closer as the slot widths increase. The characteristics approach those of microstrip as the slot widths increase and the ground planes have less effect. For example, microstrip lines on this substrate having linewidth ratios A/H equal to 1 and 10 would have characteristic impedances Z_0 equal to 78.7 ohms and 16.6 ohms, respectively, and effective dielectric constant ε_{reff} of 2.61 and 3.13, respectively. These are comparable to the wide-slot values (B/A = 4.0) for CBCPW seen in Figures 16 and 20. The computation time on the IBM 3278 for one data point is: - Boundary point matching method = 50 sec. - Variational method = 10 sec. Figure 13. Computed results for characteristic impedance versus strip width with line dimensions as parameters: (B/A = 1.5, C/B = 2.0, $\epsilon_r = 3.52$, H = 1.5 mm) Figure 14. Computed results for characteristic impedance versus strip width with line dimensions as parameters: (B/A=2.0, C/B=2.0, $\epsilon_r=3.52$, H=1.5 mm) Figure 15. Computed results for characteristic impedance versus strip width with line dimensions as parameters: (B/A = 3.0, C/B = 2.0, $\varepsilon_r = 3.52$, H = 1.5 mm) Figure 16. Computed results for characteristic impedance versus strip width with line dimensions as parameters: (B/A = 4.0, C/B = 2.0, $\varepsilon_r = 3.52$, H = 1.5 mm) Figure 17. Computed results for dielectric constant versus strip width for various line parameters: (B/A = 1.5, C/B = 2.0, $\epsilon_r = 3.52$, H = 1.5 mm) Figure 18. Computed results for dielectric constant versus strip width for various line parameters: (B/A = 2.0, C/B = 2.0, $\epsilon_r = 3.52$, H = 1.5 mm) Figure 19. Computed results for dielectric constant versus strip width for various line parameters: (B/A = 3.0, C/B = 2.0, $\epsilon_r = 3.52$, H = 1.5 mm) Figure 20. Computed results for dielectric constant versus strip width for various line parameters: (B/A = 4.0, C/B = 2.0, ε_r = 3.52, H = 1.5 mm) ### III. CONSTRUCTION OF COPLANAR LINES AND TRANSITIONS ### A. ADHESIVE FOIL METHOD In this section, the adhesive foil method for circuit fabrication is described. For the
design of a coplanar line it is essential to have accurate knowledge of the dielectric constant of the substrate. An illustration of the use of adhesive foil in planar circuitry is in the measurement made to determine the substrate ε , by means of a microstrip resonator circuit. To measure the dielectric constant of substrate used in the present work, a quarter wave length stub of conventional microstrip is used as shown in Figure 21. Figure 21. Quarter wave length stub for substrate dielectric constant measurement The line pattern is fastened to the substrate using adhesive copper foil. The value of S_{21} or S_{12} , transmission coefficient, is measured with respect to frequency using the net- work analyzer to find the resonant frequency, which occurs at maximum dB transmission loss (see Figure 22 on page 29). Figure 22. DB Magnitude plot for S_{21} The following equations are used to find the dielectric constant of the substrate: $$l = \frac{\lambda_{ms}}{4} \qquad (at \ f_0) \tag{40}$$ $$v_{ms} = f_0 \lambda_{ms}$$ $$= \frac{c}{\sqrt{\epsilon_{mm}}}$$ (41) therefore, $$\varepsilon_{rem} = \left(\frac{c}{f_0 \lambda_{ms}}\right)^2$$ $$= \left(\frac{c}{4lf_0}\right)^2$$ $$= \left(\frac{3 \times 10^8}{4 \times 0.03 \times 1.5 \times 10^9}\right)^2$$ $$= 2.8$$ (42) where ε_{rem} is the microstrip value of effective dielectric constant on the substrate material employed. Using standard microstrip relations, the substrate relative dielectric constant was found to be: $\varepsilon_r = 3.52$. And next, with this dielectric constant (ε_r) , the CBCPW parameters may be computed by using the Rowe and Lao method which is presented in the previous chapter, and the coplanar line may be constructed on the same substrate material. The final steps for fabrication of CBCPW are the attachment of the line strips to a transition to coaxial line and soldering the outer conductors to ground with good connections, to reduce the insertion loss. In this adhesive foil method, the disadvantages are lack of precision and difficult assembly, since cutting and attaching is done manually. ### B. PHOTOLITHOGRAPHICAL METHOD To overcome the inaccuracy of the adhesive foil method, a photolithographical method for CBCPW design is used. This method employs a CAD program, photolithography and an etching process to form the line pattern. Real-size design is possible on the computer by using the available CAD software tool with CBCPW parameters from the Rowe and Lao calculation. A real-size negative film is then made at the photo shop (This work was done at the NPS Educational Media Department). The exposure of the CBCPW pattern is done with this negative film. Figure 23 on page 31 shows drawn real-size line pattern and negative. Figure 23. Drawn line pattern and negative The circuit board etching process is: - 1. Expose photosensitive emulsion through the prepared mask. - 2. Allow board to run through the etcher to remove all unwanted copper. - 3. After ensuring by visual inspection that all unwanted copper has been removed, remove negative film from board using acetone. The advantage of this method is that greater precision is achieved than with the adhesive foil method. ### C. TRANSITION TO COAXIAL LINE It is necessary to make a transition from the CBCPW to a conventional transmission medium. An important factor in making such transitions is an impedance match and a field match. The field match, which is the prerequisite to a proper impedance match, is provided by the mechanical transition and the impedance match is provided by the electrical design. In this section, the mechanical transition of the CBCPW to coaxial line will be described. The transition from a microstrip line to coaxial line is obtained by connecting the center pin of the coaxial connector to the microstrip. In contrast to the microstrip line, a conductor backed coplanar waveguide has ground conductors and a center conductor (signal line) on the one side of the substrate, and it also has a ground plane on the other side of the substrate. Therefore, the requirement of CBCPW transition to coaxial line is different than the microstrip case. The CBCPW transition to coaxial line is obtained by extending the center pin of the coaxial connector to the center conductor of CBCPW to make signal contact, and by connecting the ground flange of the coaxial connector to outer conductor and backplane of CBCPW. Therefore, top and bottom ground plane connectors are required to make a transition from a CBCPW to coaxial line. The objective of the coaxial line to CBCPW transition is to obtain an impedance match and very low insertion loss. When attaching the coaxial connector to the CBCPW, it is essential to have a good contact which is as direct (short) as possible to reduce insertion loss. This requires careful mechanical design to conform to the geometry of the CBCPW. A coupling unit was constructed to make the transition from CBCPW to N-type coaxial line. In addition to providing the connection from the coaxial center conductor to the CBCPW center conductor, a pair of tab connectors were provided at the top of the substrate so that soldered ground connections from the fixture to the two coplanar ground lines could be made. ### IV. MEASUREMENT OF COPLANAR LINE PARAMETERS ## A. RESONATOR METHOD FOR PHASE VELOCITY AND EFFECTIVE DIELECTRIC CONSTANT In this section, two methods for calculating phase velocity and effective dielectric constant were explored. The first method used a series open-ended resonator; the second method used a shunt resonator. ### 1. Series Open-ended Resonator A series-connected resonator is constructed using a two port section of CBCPW connected via coaxial connectors. As shown in Figure 24 on page 34, gaps in the CBCPW center strip are separated by a half wavelength interval of coplanar line. At this length the open-ended section will act as a series-connected resonator. A gap length of a few tenths of a line width provides sufficient coupling, with minimum resonator loading. The equivalent circuit model for a series open-ended resonator is shown in Figure 24 on page 34 as designed for use with the Touchstone CAD program. In this way, we can compare the Touchstone model for CBCPW with the results of laboratory measurement. Measurements were made to find the resonant frequency by measuring the transmission matrix element S_{21} in dB with respect to frequency. The resonant frequency occurs at minimum dB transmission loss as shown in Figure 25 on page 35. The following equations are used to find the effective dielectric constant of CBCPW by using the resonant frequency from a series open-ended resonator. $$l = \frac{\lambda_{cpw}}{2} \qquad (at \ f_0) \tag{43}$$ $$v_{cpw} = f_0 \lambda_{cpw}$$ $$= \frac{c}{\sqrt{\varepsilon_{reff}}}$$ $$= \frac{f_0 \lambda_0}{\sqrt{\varepsilon_{reff}}}$$ (44) Figure 24. Series open-ended resonator and equivalent circuit therefore, $$\varepsilon_{reff} = \left(\frac{\lambda_0}{\lambda_{cpw}}\right)^2$$ $$= \left(\frac{c}{2lf_0}\right)^2$$ (45) where λ_{cpw} and v_{cpw} are the wavelength and phase velocity of the waves on the CBCPW and λ_0 is the free space wavelength. Figure 25. Plot for dB magnitude S_{21} versus frequency The value of l used in Touchstone CAD program is 92.8 mm at a frequency of 1.0 GHz. Thus the calculated value of the effective dielectric constant at A/H = 2.0, B/A = 2.0, C/B = 1.5 is: $$\varepsilon_{reff} = \left(\frac{c}{2lf_0}\right)^2$$ $$= \left(\frac{3 \times 10^8}{2 \times 0.0928 \times 1.0 \times 10^9}\right)^2$$ $$= 2.61$$ (46) ### 2. Shunt Resonator Two ways to calculate the resonant frequency by using a Touchstone CAD program for a CBCPW resonator are explored. One is a one-port open-ended resonator; the other is a shunt short-circuited resonator. ### a. One-port Open-ended Resonator In Figure 26 on page 36, the equivalent circuit is shown for an open-ended stub resonator for the input impedance calculation by the Touchstone CAD program. The length of the strip is a quarter wavelength. The open-ended stub input impedance is: Figure 26. Equivalent circuit for calculation of angle of impedance $$Z_{in} = -jZ_0 \cot(\beta l)$$ $$= -jZ_0 \cot(\frac{2\pi l}{\lambda})$$ (47) here Z_m changes from a negative to a positive value at resonance, that is, the angle of Z_m changes from $-\frac{\pi}{2}$ radians to $+\frac{\pi}{2}$ radians. Therefore, the difference of angle of input impedance is π radians. This behavior is plotted in Figure 28 on page 39 using the Touchstone CAD program. The equations to calculate the effective dielectric constant for the open-ended resonator are the same as for the series open-ended resonator case except that here, $l = \lambda_{cym}/4$. Therefore, the final equation for calculation of the effective dielectric constant is: $$\varepsilon_{reff} = \left(\frac{\lambda_0}{\lambda_{cpw}}\right)^2$$ $$= \left(\frac{\lambda_0}{4l}\right)^2$$ $$= \left(\frac{c}{4lf_0}\right)^2$$ (48) where c is the velocity of light and f_0 is the resonant frequency. The value of l used in the Touchstone CAD program is 15.45 mm to obtain a $\frac{\lambda}{4}$ resonator at a frequency of 3 GHz, based on the result of the series open-ended resonator case. Thus the calculated value of the effective dielectric constant at A/H = 2.0, B/A = 2.0, C/B = 1.5 is: $$\varepsilon_{reff} = \left(\frac{c}{4|f_0}\right)^2$$ $$= \left(\frac{3 \times 10^8}{4 \times 0.01545 \times 3.0 \times 10^9}\right)^2$$ $$= 2.61$$ (49) ### b. Shunt Short-circuited Resonator As shown in Figure 27 on page 38, a short-terminated section of CBCPW having a length of one-half coplanar-guide wavelength is connected in shunt with the through line. This is the shunt shorted resonator which models the experimental circuit shown in Figure 23 on page 31. A transmission minimum occurs at resonance. The resonant frequency of this shunt resonator can also be calculated using the
Touchstone CAD program, with use of an equivalent circuit model. (See Figure 27 on page 38.) The input impedance of shunt shorted stub is: $$Z_{in} = -jZ_0 \tan(\beta l)$$ = $-jZ_0 \tan(\frac{2\pi l}{\lambda})$ (50) When l is equal to $\frac{\lambda}{2}$, the input impedance goes to zero. Therefore, a minimum value of S_{21} can be obtained from Touchstone CAD program at the resonant frequency. The resonant frequency at the minimum value of S_{21} is then used for calculation of the effective dielectric constant of the CBCPW. Figure 27. Shunt shorted resonator and equivalent circuit The dB magnitude output of the line section with the shunt shorted resonator is plotted in Figure 28 on page 39 and compared with the plot of the angle of input impedance of the open-ended stub. The equations to calculate the effective dielectric constant are the same in form as the series open-ended resonator, since these are both half-wavelength resonators. Figure 28. Plot for dB magnitude S_{21} with shunt shorted stub, and computed angle of impedance of $\frac{\lambda}{4}$ open stub at resonance Therefore, $$\varepsilon_{reff} = \left(\frac{\lambda_0}{\lambda_{cpw}}\right)^2$$ $$= \left(\frac{\lambda_0}{2l}\right)^2$$ $$= \left(\frac{c}{2lf_0}\right)^2$$ (51) Table 1 on page 40 contains CBCPW effective dielectric constants as calculated from the results of the two types of measurement carried out: those with the series $\frac{\lambda}{2}$ resonator and the shunt $\frac{\lambda}{2}$ resonator. The CBCPW used in these measurements had dimensions: A = 3 mm, B = 6 mm, C = 9 mm. Table 1. COMPARISON OF THE EFFECTIVE DIELECTRIC CONSTANT | 1 | Effective dielectric constant (f ₀) | | | |---|---|-----------------|--| | Item | Touchstone | Measured | | | Series open-ended stub
(1 = 92.8 mm) | 2.61 (1 GHz) | 2.61 (1 GHz) | | | Shunt shorted stub
(1 = 30.9 mm) | 2.61 (3 GHz) | 2.68 (2.96 GHz) | | ### B. LEAKAGE WAVE MEASUREMENTS ON COPLANAR LINE AND MICROSTRIP Conductor backed coplanar waveguide (CBCPW) transmission line is compared to microstrip in terms of relative extent of the ambient fields around the lines. An angle section is used so that the fields both around a corner and straight sections may be observed. The angle section is expected to be a worst case due to the greater magnetic-energy storage in the neighborhood of the corner. ### 1. Measurement The steps are: - 1. Choose the dimensions of CBCPW for 50 Ω impedance by using the Rowe and Lao method (substrate height is H = 1.5 mm, dielectric constant $\varepsilon_r = 3.52$). - 2. Design an angle stub (See Figure 29 on page 41) to measure the fields near the conductor at the angle point. - 3. Make a small loop antenna to detect the leakage wave (diameter = 10 mm) (see Figure 30 on page 41). Figure 29. Line angle for conductor ambient field measurement Figure 30. Block diagram for conductor ambient field measurement - 4. Move this probe (loop antenna) in a straight line from the middle point of the center conductor of the angle portion to outside of the line. - 5. Read the oscilloscope output and plot the results to compare the outputs of microstrip and CBCPW. Although as is true in all such field-probing measurements, the electromagnetic fields are perturbed by the presence of the probe, and no field details smaller than the size of the probe can be observed, a useful comparison of the two cases (coplanar line and microstrip) observed can be obtained. ### 2. Results Figure 31 on page 43 shows the probe measurement plotted against the distance for microstrip and CBCPW on 1.5 mm thick substrate with a relative permittivity of 3.52 at 3 GHz. A thin copper conductor, which is designed by the photolithographical method, is chosen. For a given substrate thickness and dielectric constant, CBCPW has a lower ambient field strength than microstrip. The spurious coupling between adjacent coplanar lines is therefore expected to be significantly lower than with microstrip. Figure 31. Conductor ambient field distribution ### V. SUMMARY AND CONCLUSION In the foregoing investigation, conductor backed coplanar lines on finite-height substrate have been investigated. (In this present work, substrate height H = 1.5 mm, dielectric constant $\epsilon_r = 3.52$.) This is a typical form for use in microwave integrated circuitry. The research has included: - 1. Calculation of the effective dielectric constant and characteristic impedance of conductor backed coplanar waveguide. - Construction of coplanar lines and a transition from CBCPW to a coaxial connector. - 3. Measurements of CBCPW parameters (phase velocity and effective dielectric constant) on practical line sections. Two computational methods, the boundary point matching method and the variational method, were used to calculate the effective dielectric constant and impedance for various line dimensions. The impedances and effective dielectric constant obtained from the variational method are compared with values obtained from the boundary point matching method as computed for similar line parameters. The results of both methods are in good agreement. For impedance (Z_0), Figure 13 on page 20 through Figure 16 on page 23 show that less than 6 % difference was observed for most cases, and less than 5 % difference in the dielectric constant is shown in Figure 17 on page 24 through Figure 20 on page 27. For a large aspect ratio A/H, impedance shows little change versus the ratio B A, since both slot coupling effects and the effects of fringing fields are relatively small with large A H ratio. A wider gap causes a larger impedance, and the microstrip characteristic behavior will be approached when the gap goes to infinity or zero. Therefore, by adjusting both slot widths and center strip width, independent control of the characteristic impedance can be obtained. Figure 32 on page 46 and Figure 33 on page 47 show that the impedance and the effective dielectric constant of CBCPW are changed appreciably with increasing dielectric constant of the substrate. The choice of proper dielectric constant of substrate is therefore very important. A method for calculating this dielectric constant of the substrate material is detailed in Chapter III (A). As was mentioned in Chapter I (Introduction), CBCPW has a smaller extent of ambient fields than does microstrip. The spurious coupling between coplanar lines and adjacent circuitry is thus lower than with microstrip. This behavior is demonstrated in Chapter IV, through leakage field measurements on coplanar line and microstrip. In Chapter III, two methods for fabrication of CBCPW are considered, and we infer that the photolithographical method is better than the adhesive foil method due to its inherently greater accuracy. Also the three special requirements of CBCPW transition to coaxial line are described. These three requirements are: - 1. Top and bottom ground plane connector. - 2. Connection lead length as short as possible. - 3. Smooth mechanical transition between physical components to avoid parasitics. Phase velocity and effective dielectric constant of CBCPW can be calculated by using two kinds of resonator: series open-ended and shunt shorted, as described in Chapter IV. This consideration gives the following points. The series resonator must be lightly coupled in order to avoid pulling of the resonant frequency. In the present work the parasitic capacitance to ground of the open ends was unaccounted for, but these values, as inferred from the corresponding microstrip case, are typically small. The availability of design data for conductor backed coplanar line will facilitate the use of this transmission format in microwave integrated circuit design. It is anticipated that the results of this study will promote a better understanding of coplanar waveguide, and promote its use in practical microwave circuits. Figure 32. Characteristic impedance versus strip width with dielectric constant as a parameter: (B/A = 2.0, C/B = 2.0, H = 1.5 mm) Figure 33. Effective dielectric constant versus strip width with substrate dielectric constant as a parameter: (B/A = 2.0, C/B = 2.0, H = 1.5 mm) ## APPENDIX A. FORTRAN PROGRAM TO CALCULATE THE IMPEDANCE AND EFFECTIVE DIELECTRIC CONSTANT OF CBCPW USING BOUNDARY POINT MATCHING METHOD ### **C\$NOEXT** ``` C ****** PURPOSE ***** TO CALCULATE THE IMPEDANCE AND EFFECTIVE DIELECTRIC CONSTANT OF CBCPW BY USING BOUNDARY POINT MATCHING METHOD С ****** VARIABLE DEFINITIONS ****** = SUBSTRATE HEIGHT ER = DIELECTRIC CONSTANT OF SUBSTATE C С ERE = EFFECTIVE DIELECTRIC CONSTANT OF CBCPW C1 = CAPACITANCE FOR ER = 3.52 С CO = CAPACITANCE FOR ER = 1.0 С ZO = IMPEDANCE OF CBCPW C = VELOCITYOF LIGHT AA = RATIO OF A/H BB = RATIO OF B/A С CC = RATIO OF C/B REAL*8 H, ER, K, M, A, B, C, G, L, CO, C1, ZO, ERE, V, AA, BB, CC V=3. D+08 OPEN(UNIT=7,FILE='RLM DATA') PRINT*, 'HOW MANY POINTS FOR CALCULATING THE IMPEDENCE (ZO)?' 10 READ(*,*)N PRINT*, 'THICKNESS OF SUBSTRATE (H(M))?' READ(*,*)n PRINT*, 'ER=?' READ(*,*)ER PRINT*, 'A/H=?' READ(", A/H=? PRINT", A/H=? READ(", *)AA PRINT", B/A=? PRINT*, 'B/A=?' READ(*,*)BB PRINT*, 'C/B=?' READ(*,*)CC A=AA*H/2. D00 B=BB*A C=CC*B L=2. D00*C CALL LAO(N,H,1.DOO,A,B,C,L,CO) CALL LAO(N,H,ER,A,B,C,L,C1) ``` ``` ERE=C1/C0 Z0=(1.D00/V)/SQRT(C1*C0) WRITE(7,33)AA,BB,CC,ZO,ERE 33 FORMAT(3(1X,D8.4),2(1X,D9.5)) PRINT*, 'IF YOU WANT TO RUN AGAIN, ENTER (22)' READ(*,*)MM IF(MM. EQ. 22)GOTO 10 STOP END ************************ C SUBROUTINE LAO(N,H,ER,A,B,C1,L,C) C REAL\pm8 K(N),X(N),M(N,N),T(N,N+1),D(N),AA(N) ,H,ER,A,B,G,L,ZO,ERE,PHI,EO,CO,C,V,C1 PHI=4. D00*DATAN(1. D00) E0=1D-09/(36*PHI) DO 100 I=1,N K(I)=(2*I-1)*PHI/(2*L) DO 200 J=1,N X(J)=J*\dot{L}/(N+1) IF((X(J), GT, A, AND, X(J), LT, B), OR, X(J), GT, C1)THEN M(J,I)=K(I)*COS(K(I)*X(J))*(1+ER*1/TANH(K(I)*H)) ELSEIF((X(J). GE. B. AND. X(J). LE. C1). OR. X(J). LE. A)THEN M(J,I)=COS(K(I)*X(J)) ELSE PRINT*,
'SORRY, WRONG APPLY. CHECK INPUT DATA AGAIN!' ENDIF T(J,I)=M(J,I) IF(X(J).GT.A)D(J)=0 IF(X(J), LE, A)D(J)=1 200 CONTINUE T(I,N+1)=D(I) CONTINUE 100 CALL GAUSS(T,N,N+1,AA) DO 300 I=1,N C=AA(I)*SIN(K(I)*(A+B)/2)*(1+ER*1/TANH(K(I)*H))+C 300 CONTINUE C=-2. D00*E0*C RETURN END ``` 7 ``` SUBROUTINE GAUSS(A,N,L,X) C --- SOLUTION BY GAUSSIAN ELIMINATION ---- REAL*8 A(N,N+1),X(N) NN=N-1 DO 99 K=1,NN CALL FIND(A,N,N+1,K,J) CALL CHANGE(A,N,N+1,K,J) KK=K+1 DO 88 I=KK,N CALL ROWMUL(A,N,N+1,K,I,-A(I,K)/A(K,K)) 88 CONTINUE 99 CONTINUE CALL BKSUB(A,N,N+1,X) RETURN END C SUBROUTINE FIND(A,N,L,K,J) C C-- FIND THE LARGE VALUE(TO AVOID THE FLOATING POINT DIVIDED ZERO)---- REAL*8 A(N,N+1) J=K KK=K+1 DO 100 I=KK,N IF (ABS(A(J,K)).LT.ABS(A(I,K))) J=I 100 CONTINUE RETURN END C SUBROUTINE CHANGE(A,N,L,K,J) C trickekkkkkkkkkkkkkkkkkkkkkkkkkkkkk C-- CHANGE THE ROW (TO AVOID THE FLOATING POINT DIVIDED ZERO)---- ``` ``` REAL*8 A(N,N+1) IF (J. EQ. K) RETURN DO 100 I=1,L T=A(K,I) A(K,I)=A(J,I) A(J,I)=T 100 CONTINUÉ RETURN END C SUBROUTINE ROWMUL(A,N,L,K,J,D) *********************** C C ---- ROW MULTIPLICATION ---- REAL*8 A(N,N+1),D DO 100 I=1,L A(J,I)=A(J,I)+D*A(K,I) 100 CONTINUE RETURN END C SUBROUTINE BKSUB(A,N,L,X) ---- FIND THE RESULT OF X(K) ---- REAL*8 A(N,N+1),X(N) X(N)=A(N,N+1)/A(N,N) NN=N-1 DO 100 J=1,NN K=N-J С --- CALCULATING SUM FOR X(K) ---- SUM=0.0 NNN=N-K DO 200 JJ=1,NNN M=K+JJ SUM=SUM+A(K,M)*X(M) 200 CONTINUE ---- SOLVING FOR X(K) ---- ``` X(K)=(A(K,N+1)-SUM)/A(K,K)100 CONTINUE > RETURN END # APPENDIX B. FORTRAN PROGRAM TO CALCULATE THE IMPEDANCE AND EFFECTIVE DIELECTRIC CONSTANT OF CBCPW USING VARIATIONAL METHOD ### **C\$NOEXT** ``` ****** PURPOSE ****** C TO CALCULATE THE IMPEDANCE AND EFFECTIVE DIELECTRIC CONSTANT OF CBCPW BY USING VARIATONAL METHOD. ****** VARIABLE DEFINITIONS ****** C = SUBSTRATE HEIGHT H ER = DIELECTRIC CONSTANT OF SUBSTATE ERE = EFFECTIVE DIELECTRIC CONSTANT OF CBCPW CD = CAPACITANCE FOR ER = 3.52 CO = CAPACITANCE FOR ER = 1.0 ZO = IMPEDANCE OF CBCPW REAL QO,Q,A,B,C,ER,ERE,PI,H,M1,CD,CO,ZO EXTERNAL F COMMON H,A,B,C,Q0,Q,PI,M1,ER OPEN(UNIT=2,FILE='VM DATA') DATA AERR, RERR, A1, B1/1. E-06, 0, 0. 1E-30, 3. 4E03/ PI=4.*ATAN(1.) Q0=1.0 M1=4.0E-02 H=0.0015 ER=3.52 A=2.1*H B=1.0%A C=2.0*B Q=Q0*A/2.+M1*(B-C) S1=PI*8. 84*1. E-12*Q**2 S2=DCADRE(F,A1,B1,AERR,RERR,ERROR,IER) ER=1.0 S3=DCADRE(F,A1,B1,AERR,RERR,ERROR,IER) CD=S1/S2 C0=S1/S3 ``` ``` ERE=CD/CO Z0=1. /(3. *1. E08*SQRT(CD*C0)) WRITE(2,11)A/H,B/A,C/B,Z0,ERE 11 FORMAT(1X,5(F14.8)) STOP END C ************** REAL FUNCTION F(BB) C ******** REAL Y1, Y2, A, B, C, H, Q0, ER, BB, M1 COMMON H,A,B,C,QO,Q,PI,M1,ER Y1=(Q*(4.*SIN(BB*A/(2.))/(BB*A)~(4.*SIN(BB*A/(4.))/ #(BB*A))**2)+2*M1/BB*(SIN(BB*B/2.)-SIN(BB*C/2.)))**2 Y2=BB*(1+ER/TANH(BB*H)) F=Y1/Y2 RETURN END ``` ### LIST OF REFERENCES - 1. Leuzzi, G, Mode Propagation in Laterally Bounded Conductor Backed Coplanar Devices, IEEE International Microwave Symposium (1983), pp. 393-395. - 2. Riazat, M, Coplanar Waveguide Used in 2-18 GHz Distributed Amplifier, IEEE International Microwave Symposium (1986) pp. 337-338. - 3. Jackson, R. W, Considerations in the Use of Coplanar Waveguide in Integrated Circuits, IEEE Transaction Microwave Theory Technology, Vol. MTT-34, pp. 1450-1456 (1986). - 4. Wen, C. P, Coplanar Waveguide, A Surface Strip Transmission Line, IEEE Transaction Microwave Theory Technology, Vol. MTT-17, pp. 1087-1090 (1969). - 5. Schulz, U and Pregla, R, The Method of Lines for Planar Waveguide, Demonstrated for the Coplanar Line, Proceedings 10th European Microwave Conference (1980), pp. 331-335. - 6. Shih, Y and Itoh, T, Analysis of Conductor Backed Coplanar Waveguide, Electronics Letters, Vol. 19, pp. 734 (1983). - 7. Rowe, D. A and Lao, B. Y, Numerical Analysis of Shielded Coplanar Waveguide, IEEE Transaction Microwave Theory Technology, Vol. MTT-31, pp. 911-915 (1983). - 8. Yamashita, E and Mittra, R, Variational Method for the Analysis of Microstrip Lines, IEEE Transaction Microwave Theory Technology, Vol. MTT-16, pp. 251-256 (1968). - 9. Yamashita, E, Variational Method for the Analysis of Microstrip Like Transmission Lines, IEEE Transaction Microwave Theory Technology, Vol. MTT-16, pp. 529-535 (1968). ### **INITIAL DISTRIBUTION LIST** | | | No. | Copies | |-----|---|-----|--------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, CA 93943-5002 | | 2 | | 3. | Chairman, Code 62 Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, CA 93943-5000 | | i | | 4. | Curricular Officer, Code 32 Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, CA 93943-5000 | | 1 | | 5. | David Rubin, Code 753 Microwave Circuit Laboratory Naval Ocean Systems Center San Diego, CA 92152 | | 1 | | 6. | Robert J. Dinger
Research Department
Naval Weapons Center
China Lake, CA 93555-6001 | | 1 | | 7. | Prof. H.A. Atwater, Code 62An Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, CA 93943-5000 | | 1 | | 8. | Prof. R. Janaswamy, Code 62Js Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, CA 93943-5000 | | I | | 9. | Air Force Central Library Sindaebang Dong, Gwuanak Gu, Seoul, Republic of Korea | | 2 | | 10. | Library of Air Force Academy
Cheongwon Gun, Chung Cheong Buk Do,
Republic of Korea | | 2 | 11. Jeong, Jae Soon 307dong 102ho Sanggye Joogong APT., Sanggye Dong, Nowon Gu, Seoul, Republic of Korea 2 1 12. Choi, Man Soo SMC 1142 NPS Monterey, CA 93943